Fifth Annual Conference on Carbon Capture and Sequestration: May 8-11, 2006 # Successful Borehole Seismic Imaging of Injected CO₂ in a Deep Saline Formation T. M. Daley, L.R. Myer, G.M. Hoversten, S.M. Benson Lawrence Berkeley National Laboratory, Earth Science Division LAWRENCE BERKELEY NATIONAL LABORATORY #### Outline - Background of the CO₂ Sequestration Pilot - Goals of Crosswell and Vertical Seismic Profile (VSP) - Data Acquisition - VSP Estimate of Plume Extent Compared to Flow Model - Crosswell Tomography and CO₂ Saturation Estimate - Integration of Crosswell and VSP using Seismic Modeling - Conclusions - Plans for Frio-II #### Frio Brine Pilot, Dayton, Tx South Liberty of the Frio Formation Salt dome Monitoring Well Injection Well Trinity River bottoms domestic watersupply well To 1409 Injection interval ~7 m thick at 1530 m depth - ~1600 metric tons CO₂ - Well spacing ~30 m - Dip \sim 20 deg. - Frio 'C' Sandstone: porosity 30%, permeability 1.5 Darcys, brine filled - 150 bar, 53 deg. C, supercritical CO_2 Oil production QAd2586x #### Frio Site 2004 Work over rig at injection well, crane at monitoring well Recording truck, sensor string on reel, wireline truck ## Goals of Seismic Monitoring: Scale/Resolution of Geophysical Data RELATIVE RESOLUTION # Goals of Seismic Monitoring: Time-Lapse Surveys (Pre and Post Injection) - Crosswell - Spatial mapping of CO₂ between wells - Combine with other measurements to estimate CO₂ saturation between wells. #### • VSP - Spatial mapping of CO₂ beyond the well pair - Imaging of nearby structure (faults, etc) #### **Data Acquisition** - Orbital vibrator source for crosswell; explosive source for VSP - P/GSI 80 level 3-component sensor string for crosswell and VSP - Crosswell 1.5 m spacing, VSP 4 m spacing - Pre Injection Survey: July, 2004 - Post Injection Survey: Nov. 28, 2004 (1.5 months after injection) - Both wells' perforations were cemented during both surveys # VSP: 8 Source Points 80 Sensor levels at ~8m spacing Source Points – Plan View #### VSP Reflection Section Site 1 Frio Analysis Window Enhanced Reflection 4 m spacing ### VSP Time-Lapse Reflection Amplitude Change Site 1 ## Site 1 Reflection Difference (Post – Pre) Major change in Frio due to CO₂ injection. Smaller change below Frio probably due to transmission through Frio. ## Site 1 (North): Estimated Plume Extent Over 70% increase in peak reflection amplitude. This is a strong response. Amplitude change is a function of CO₂ Saturation. Result: VSP can be used to Estimate the extent of CO₂ plume. ## Comparison of VSP and Modeled CO₂ Saturation ## **Comparison of 3 Azimuths** Flow modeling: C. Doughty ### Crosswell: Raw seismograms show change AWRENCE BERKELEY NATIONAL LABORATORY #### Crosswell Tomographic Inversion - Invert difference; not difference inversions - 2 m pixel size - Limit ray angle (no long offsets, > 100 m) - Correct for deviation of wells - Use straight ray projection - Apply static correction (borehole effects) - Plotting interpolated to 0.5 m - Thanks to J.E. Peterson (LBNL), for inversion #### Pre - Post Velocity Difference NATIONAL LABORATOR ### Seismic P-wave and Pulsed Neutron (RST) Logs # CO₂ Saturation From Seismic using a rock physics model Crosswell Derived CO2 Saturation Distance (m) Result: Crosswell seismic can be used to estimate CO₂ saturation spatially between wells. ## Does the crosswell measurement explain the VSP result? Finite-Difference seismic modeling of VSP using Crosswell measured velocity shows changes observed in field. # Comparison of Model and Field VSP Data Result: Crosswell can predict VSP change if we know how to estimate CO₂ saturation beyond boreholes.. #### Conclusions - Crosswell seismic images ~500 m/s (20%) velocity change due to CO_2 plume between wells. \rightarrow Estimate CO_2 saturation with rock physics model - VSP easily "sees" the plume as ~70% increase in reflection amplitude. → Some surface monitoring is possible without full 3D surface seismic. - VSP can estimate the extent of CO₂ plume on different azimuths. - Results of crosswell and VSP can be integrated with flow model to improve predictions of storage performance. ### **Concluding Comment and Plans for Frio-II** Permanent installation of seismic sensors could be a cost effective tool for characterization and long term monitoring of sequestered CO₂. #### Frio – II Plans: Semi-permanent, tubing-deployed crosswell monitoring during injection. One source, 24 Sensors Injection Interval: • 'Blue' sand ~1650 m #### Acknowledgements - Frio Brine Pilot project supported by U.S. Dept of Energy, National Energy Technology Laboratory - Texas Bureau of Economic Geology (S. Hovorka) managed the Frio Pilot Project - LBNL work supported by U.S. Dept. of Energy, GEO-SEQ Project - Paulsson Geophysical (P/GSI) provided support for use of sensors - Flow modeling by Chris Doughty (LBNL) - Thank you for your attention!